Use of a Pile Driver Shroud to Minimize Disturbance to Wildlife Transportation Research Board Noise and Vibration Conference, Seattle, Washington July 20, 2005 Emily Teachout Fish and Wildlife Biologist (Transportation Liaison) emily teachout@fws.gov (360) 753-9583 **Tom Cushman** Washington State Department of Transportation CushmaT@wsdot.wa.gov (360) 874-3020 ## What is a Noise Shroud? ## Above-water Marine Construction Noise Can Affect ESA Listed Species #### **Bald Eagle** - Federally listed as "threatened" - Nests in mature trees - Prevalent along marine shorelines - Communal roosts - Present year round ## Above-water Marine Construction Noise Can Affect ESA Listed Species #### **Marbled Murrelet** - Robin-sized seabird - Federally listed as "Threatened" - Nests in mature forests - Forages in marine waters - Present year-round # Sensitivity to Sound - Birds have relatively simple ear structure - Hearing is similar to humans (some exceptions) - Sounds above 130 dBA cause pain/sickness Source: http://people.eku.edu/ritchisong/birdbrain2.html ### Noise Disturbance Can Result In: - Nest abandonment - Egg mortality - Premature fledging - Predation - Depressed feeding rates - Habitat avoidance # Evaluation of Potential Impacts - Predict noise levels - Source level - Transmission loss (attenuation) - Evaluate exposure - Species presence - Timing - Determine risk - Life history, status, biological factors - Manage risk - Terms and conditions - Conservation measures # Noise Characteristics (Considerations) - Ambient sound levels - Type of equipment - Pile driving and blasting (one-mile) - Topography - Vegetation (hard site vs. soft site) - Rate of Onset - Proximity # **Evaluating Potential Impacts** #### Example: Hood Canal Floating Bridge Replacement (Graving Dock) #### Assumptions: - 135 days of pile driving - Impact pile driving = Sound Level of 110 dBA at 50 feet - Transmission loss = 6 dB loss per doubling of distance - Expected noise level of 86 dBA at nest - Bald eagle and murrelet "harassment" = >82 dBA - Pile driving in late nesting season (2003) and early nesting season (2004) # Hood Canal Bridge Graving Dock # Active Bald Eagle Nest - Nest within ¼ mile and in lineof-site - 2003 was first year of activity - Incubation in February - Fledged 2 young # Biological Considerations - New nest site - May be more sensitive - Shielding vegetation - Deciduous - Ambient noise - Constant - Mill whistle - Urbanized setting - Eagles likely tolerant - Murrelets possible in harbor ## Marbled Murrelet Presence - Project area unsurveyed - Boat surveys nearby - Aerial surveys indicated use in vicinity - Anecdotal reports ## **Terms and Conditions** To minimize potential harm and harassment of nesting bald eagles and foraging murrelets: A noise shroud or similar device will be utilized to reduce noise associated with pile driving throughout the action area. ## Noise Shroud - 2-inch thick sound absorbing material - Backed by vinyl tarp - Hung from leads - Each side was 4feet wide by 25feet long ## But is a Noise Shroud Feasible? | Question | Florida | Hood Canal Bridge | |----------------|---|------------------------------------| | Durability | Industrial grade can be re-used | Cannot be re-used | | Materials Cost | ~\$25,000 | ~\$8,000 | | Operation | - 3-sided OK;- clear fourth side problematic | - 3-sided,
positioning an issue | | Effectiveness | Reduced SPLs by 8-16 dBA | -Unknown | ### Outcome and Lessons - Shroud reduced noise levels - Shroud did not interfere with operations - Lost opportunity to evaluate effectiveness - Monitoring needs to be done based on an established protocol - 2003 and 2004 1 fledgling - 2005 2 fledglings